Fine Scale Modeling of Hydroclimate over California and the West David W. Pierce¹ Tim P. Barnett¹ Hugo G. Hidalgo¹ Tapash Das¹ Celine Bonfils² Benjamin D. Santer² G. Bala² Michael D. Dettinger³ Daniel R. Cayan^{1,3} Art Mirin² Andrew W. Wood⁴ Toru Nozawa⁵ ¹Scripps Institution of Oceanography ²Lawrence Livermore National Laboratory ³U.S. Geological Survey, La Jolla, CA ⁴University of Washington ## The hydrological cycle is changing - Examples of such changes are well documented: - Changes in snowfall & snow pack - □ e.g., Mote 2003; Mote et al. 2005; Knowles et al. 2006 - Changes in streamflow - e.g., Cayan et al. 2001; Stewart et al. 2005; Maurer et al. 2007 - Warmer air temperatures (esp. spring Tmin) - e.g., Dettinger et al. 1995; Easterling 2002 - May affect our water supply in coming decades ## The hydrological cycle is changing - Examples of such changes are well documented: - Changes in snowfall & snow pack - e.g., Mote 2003; Mote et al. 2005; Knowles et al. 2006 - Changes in streamflow - e.g., Cayan et al. 2001; Stewart et al. 2005; Maurer et al. 2007 - Warmer air temperatures - e.g., Dettinger et al. 1995; Easterling 2002 - May affect our water supply in coming decades Can we say with confidence that these changes are due to human effects? ## Detection and Attribution (D&A) - Detection: are the changes inconsistent with natural variability? - Attribution: are the changes consistent with anthropogenic forcing? - Generate a "fingerprint" that encapsulates changes expected (from model runs) - Assess trend in fingerprint in obs and models ## Time series of key variables (obs.) All variables have been normalized (fractionalized) by dividing by the CCSM3-FV control run mean over first 300 yrs. Necessary for the multivariate detection and attribution (D&A), so have same variance in each variable (the "units problem"). ## Novel aspects - Multivariate Detection and Attribution (D&A) - Not just temperature or streamflow alone - Regional - Have to address problems of large amplitude natural variability - Global results downscaled to 1/8° to capture topographic effects - ☐ Related to the hydrological cycle - Rare in formal D&A work - Immediate application to problems of practical importance ## Overall scheme - Start with global GCMs: control and anthropogenically forced runs - 2. Downscale and apply to region of interest - D&A on 3 variables: - SWE/P (1 April Snow Water Equv. / Oct-Mar precip) - Temperature (examined JFM frost days daily minimum temperature) - River flow (examined JFM fraction and CT, center of timing) ### Models and data - ☐ Control model GCM runs (1500 yrs) - 850 yrs CCSM3-FV (1.25°x1°; finer resolution than T85) - 750 yrs PCM (T42) - ☐ Anthropogenically forced GCM runs, 1900-1999 (1400 yrs) - PCM (4 members) - MIROC (10 members) - □ Regional statistical downscaling of GCM forcing - 2 methods, 12 km resolution - □ VIC hydrological model (1/8 deg resolution) - □ Observations, 1950-1999 - Snow courses for SWE - UW, Maurer, PRISM for T and P - Naturalized flow from Colorado R. (Lee's Ferry), Columbia R. (Dalles), Sacramento and San Joaquin river ## Multivariate fingerprint ## Ensemble signal strength & significance ## Changes with elevation ## Blue = decreases ### **Temperature** ### **Snowy days** #### SWE/P ### Runoff Tapash Das, SIO ## Time to detection D&A helps us understand today. What about tomorrow? ## Looking Ahead - Overall goal: High resolution, probabilistic projections of climate change impacts over California - Downscaling - Statistical Techniques - Hidalgo and Dettinger downscaling that preserves diurnal changes - Collaboration with Ed Maurer to compare to other statistical techniques - Collaborations with colleagues using WRF and RegCM - Participated in <u>Regional climate model</u> <u>Enhancement and Baseline climate</u> <u>Intercomparison (REBI) project (N. Miller et al.)</u> - Compare high-resolution simulations to observations and each other ## Looking Ahead - □ Regional Spectral atmospheric Model (RSM) - Building on success of Kanamitsu and Kanamaru (2007), 57-year dynamical downscaling of NCEP/NCAR reanalysis at 10 km resolution (CaRD10) - Extending to future climate scenarios; goal is multiple ensemble members at 10 km resolution - Coupled regional model (Seo, A. Miller) - Influence of ocean upwelling on coastal temperatures - Regions of persistent marine stratus significant global errors, affects us too - Influence of local vegetation changes on regional climate ## Looking Ahead - Selecting global models for regional downscaling - How to best do this for a trustworthy regional result - Way to make best use of multiple global runs for our region's needs - Probabilistic understanding - Mike Dettinger's "spaghetti" of future climate possibilities - How do global uncertainties propagate through to water availability, ecology, heat waves, etc. - Higher spatial resolution - Marine layer / sea breeze effects are vital to energy consumption! ## Conclusions - Much previous work noting changes in snow cover, temperature, and river flow over the western U.S., but no formal D&A, nor multivariate, nor on such a fine scale - □ Formal D&A analysis shows changes in western hydrology over 1950-99 are largely human-induced (est., 60%; ENSO and the PDO are also important in our region). - □ Detailed agreement between model and obs. over past conditions gives confidence for regional climate projections and their impact on California.